Developments of SOI pixel detectors Seventh International Meeting on Front-End Electronics 2009/5/18-5/21 Toshinobu Miyoshi (KEK) 4.23 Neutrino beamline Operation starts #### Developments of SOI pixel detector at KEK - Started as a generic R&D program of KEK Detector Technology Project in 2005. - aimed at establishing of a SOI Pixel process and developing pixel detectors for many applications. ### Silicon-On-Insulator (SOI) pixel detector fabrication Start from commercial SOI wafer (e.g.) SOITEC, ShinEtsu Insulator (buried oxide) between two silicon High-resistivity silicon = Handle wafer Use as sensor Low-resistivity silicon = SOI layer Use as CMOS transistor formation ### Silicon-On-Insulator (SOI) pixel detector fabrication Implant p+ to produce pn junction (handle wafer = n- bulk) Form MOS transistor on SOI layer #### Silicon-On-Insulator (SOI) pixel detector fabrication #### Features of SOI Pixel Detector - -Truly monolithic detector (→ High Density, Low material, Thin Device). - -Standard CMOS can be used (→ Complex functions in a pixel). - -No mechanical bonding (→ High yield, Low cost). - -Fully depleted sensor with small capacitance of the sense node (→ ~10fF, High conversion gain, Low noise) - -Based on Industrial standard technology (→ Cost benefit and Scalability) - -No Latch Up, Rad Hard. - -Low Power - -Low to High Temp (4K-300C) operation #### **History** '05. 7: Start Collaboration with OKI Elec. Co. Ltd. '05.10: TEG submission to OKI SOI 0.15 um process. '06.12: 1st 0.15 um MPW run hosted by KEK. #### MPW=Multi Project Wafer (17 designs; KEK, Japanese Universities, LBNL, FNAL, Univ. of Hawaii) '07.6: Process (and Fab.) has changed from 0.15 um to 0.2 um. '08.1: 1st 0.2 um (FY07) MPW run was submitted. '08.6-: SOI chips (FY07) are testing (continue) '09.2: 2nd 0.2 um (FY08) MPW run was submitted. '09.7: 3rd 0.2um (FY09A) MPW run is planned. # OKI 0.2 µm FD-SOI Pixel Process | Process | 0.2μm Low-Leakage Fully-Depleted SOI CMOS 1 Poly, 4 Metal layers, MIM Capacitor, DMOS | |-----------|---| | | Core (I/O) Voltage = 1.8 (3.3) V | | SOI wafer | Diameter: 200 mm\(\phi \) | | | Top Si : Cz, \sim 18 Ω -cm, p-type, \sim 40 nm thick | | | Buried Oxide: 200 nm thick | | | Handle wafer: Cz, \sim 700 Ω -cm, n -type, 650 μ m thick | | Backside | Thinned to 260 µm | | | Sputtered with Al (200 nm). | #### KEK SOI MPW run (submitted in Jan. 2008) 15 designs KEK(8) JAXA(4) (=Japan Aerospace Exploration Agency) FNAL LBNL Hawaii KEK TEGs (5) -Sensor characteristics KEK pixel detectors: INTPIX2 CNTPIX2 SBPIX -circuit test -light & X-ray response ### Integration Type Pixel (INTPIX2) ## INTPIX2 pixel layout (20 by 20 um pixel size) # INTPIX2 block diagram & top layout #### INTPIX2 DAQ system SEABAS=Soipix EvAluation BoArd with SiTCP - -packaged chip is mounted on sub-board - -Use on-board 12-bit ADC - -User FPGA controls INTPIX2 - -SiTCP(network processor) for TCP-IP - -light weight detector system (portable) ethernet SEABAS **ROOT GUI software** ### **INTPIX2** Images <u>Lazer image</u> with plastic mask X-ray image with metal mask Laser and X-ray response are confirmed ### Counting Type Pixel (CNTPIX2) Energy window and counting in each pixel. # CNTPIX2 pixel layout and photograph One pixel : ~600 transistors # Laser image with metal mask Integration time 1.6ms Vback =20V, Vth=200mV **Counter works** Total counts increase with intensity ### SuperBelle (→Belle II) pixel: SBPIX1 #### Aimed at application of pixel detector to Belle upgrade ### SBPIX1 laser image with metal mask 50 event integration Chip works Continue R&D Pixel size 60um → 50um or less # RingTEG Miyake (Tsukuba Univ.) Kouriki (KEK) Ikegami (KEK) Invastigate relationship between guard ring shape and breakdown voltage ### Break Down Voltage & Leak Current Break Down Voltage can be ~230V with proper guard ring design. # R&D issue and 3rd MPW run submitted on Feb. 09(FY08) ### An example of R&D issue Back bias voltage(recommended) 5V (maximum operation voltage ~60V) Why? IR(980nm) response #### **R&D** issues Sensor and Electronics are placed very near position (~200nm) in SOI pixel. This may cause following problems. - •Back Gate Effect: Electric field from sensor will change the transistor characteristics. - •Electric field in oxide may increase hole trap probability at Si-SiO₂ interface, and therefore may reduce radiation tolerance. - •There may be crosstalk between circuit and sensor node. (still under investigation) - •Wafer Improvement : Double SOI Layer wafer, Higher Resistivity Wafer - •Process Improvement : Buried P-Well (BPW) process - •Integration Improvement : 3D vertical integration # **Buried P-Well (BPW) Technology** p+ Implant through SOI layer (Buried P-Well) #### TCAD simulation Process simulation by OKI Device simulation by KEK #### **TISSIEN** 3D TCAD Simulator developed by SELETE Consortium Japan. Currently TCAD international sells the software http://www.tcad-international.com/english/index.html ### A simulation result by OKI Concentration Profile of Implanted Dopant ### Device simulation by KEK BPW simulation geometry #### Device simulation result Nmos tr. threshold doesn't decrease so much up to ~100V OKI process simulation results are consistent with these results # INTPIX3 structure (submitted in Feb. 2009) ### INTPIX3 top layout Pixel variation Red:BPW Blue:p+ Separate 8 blocks GND/floating is selectable at IO BPW, "flo" regions #### 3D Vertical Integration #### **KEK/LBNL(Design)** →**OKI** FY08 (process) → **ZyCube** (3D integration) apply ZyCube μ-bump bonding (~5 um pitch) technique Stack Process Flow (after finishing wafer process) #### **Lower Chip** #### **Upper Chip** (Layout must be done with mirror inverted) contact path between 1metal and bond pad dia./space 0.32/0.6µm In left figure, single via is used for simplifying the cross section -Stack wafer with μ-bump and adhesive # Two chip design by KEK/LBNL @ MPW FY08 #### **CNTPIX3** - 4 kinds of Pixel Block 72x216(15,552) pixels. - 5.0 x 15.4 mm² chip size - 64 x 64 um² pixel size - IO pads are located in one side for stitching. stitching #### **Summary** - SOI Pixel technology has many good features such as high speed, low material, high resolution ... - We have confirmed good sensitivity of the SOI pixel detectors to Light and X-rays. - We have already done 3 MPW runs from 2006, Each includes ~17 designs from many institutes. - To improve the performance we are developing new techniques of 'Buried P-Well', and '3D Vertical Integration'. #### **Schedule** '05. 7: Start Collaboration with OKI Elec. Co. Ltd. '05.10: TEG submission to OKI SOI 0.15 um process. '06.12: 1st 0.15 um MPW run hosted by KEK. '07.6: Process (and Fab.) is changed from 0.15 um to 0.2 um. '08.1: 1st 0.2 um (FY07) MPW run was submitted. '09.2: 2nd 0.2 um (FY08) MPW run was submitted. '09 5 (end): FY08 process will ends \rightarrow '09 6 chip test '09 5 (end): some wafers transfer to ZyCube →FY08 3D integration '09.7 (end): 3rd 0.2um (FY09A) MPW run deadline '09.10-: SR X-ray test @ KEK-PF '10.1?: 4th 0.2um (FY09B) MPW run is planned. We welcome anyone who has interests in the SOI pixel technology to join the SOI MPW runs. http://rd.kek.jp/project/soi/ #### **SOI Pixel Collaboration** KEK: Y. Arai, Y. Unno, S. Terada, Y. Ikegami, T. Tsuboyama, T. Kohriki, Y. Ikemoto, T. Miyoshi, K. Tauchi, R. Ichimiya Tsukuba Univ.: K. Hara, H. Miyake, T. Sega, M. Kochiyama Osaka Univ.: K. Hanagaki, M. Hirose Tohoku Univ.: Y. Onuki, H. Yamamoto, Y. Horii **Kyoto Univ.**: T. Tsuru, H. Matsumoto **Kyoto Univ. of Education**: R. Takashima, A. Takeda JAXA/ISAS: H. Ikeda RIKEN: T. Hatsui, T. Kudo, T. Hirono, M. Yabashi, Y. Furukawa, A. Taketani Hawaii: G. Varner, M. Cooney, H. Hoedlmoser, J. Kennedy, HB Sahoo LBNL: M. Battaglia, P. Denes, C. Vu, D. Contarato, P. Giubilato, L. Glesener FNAL: R. Yarema, R. Lipton, G. Deptuch, M. Trimpl Krakow: P. Kapusta, H. Palka INFN Padova: D. Bisello, S. Mattiazzo, D. Pantano OKI Semiconductor Co. Ltd.: M. Ohno, K. Fukuda, H. Komatsubara, J. Ida, M. Okihara, H. Hayashi, Y. Kawai, A. Ohtomo **Supplements** # On-going Simulation - crosstalk - backbias 100V #### Crosstalk between MOS and sensor node Currents induced differentially Depends on distance between nmos and sensor node ((should be longer) More real configuration has to be simulated How to confirm?